Harvesting systems for multiple products An update for the United States Dr. Bryce J. Stokes USDA Forest Service Southern Forest Research Station Auburn University, Alabama 36949, USA #### 1 Introduction As expected, currently and for years to come, the demand for energy will increase, especially for transportation. Other increases will be for natural gas for residential and industrial use, and for renewables as a response to environmental awareness. However, for the short term, economics dictate energy source selection and use; bioenergy has not been competitive. There are the extraneous factors such as environmental constraints and reduction of subsidies in the Conservation Reserve Program that might accelerate the use of biomass for energy. There may come more incentives to change to bioenergy. The deregulation of the electric power industry is forcing the industry to become more competitive (DOE/IEA 1997). Congress is considering repealing or extensively modifying laws that would strengthen the relative position of large utilities and large, well-capitalized nonutility generators, and it would potentially weaken the position of the renewable energy industry. Proposed responses include the promotion of continued commercialization of renewable energy technologies by specifying minimum levels of renewable-generated electricity at the State level. In addition, electric utilities are using a voluntary approach, the use of "green pricing" programs, as a way to promote the use of renewable energy. As far as forestry, there is much potential for furnishing bioenergy, but very little application (Bioenergy 1996). As an example, bioenergy use in the South is 1.6 quads, which is 56 percent of Nation's use. This is still a very insignificant amount; only 6 percent of energy consumption in the South was wood, and wood was only used to produce about 2.4 percent of the electricity. This clearly does not align with potential for bioenergy production Useful Energy Conversion Factors: 1 Btu = 1.055.056 joules(J) 1 quad = 1 quadrillion Btu of energy $= 1 \times 10^{15}$ Btu of energy = 40.82 million metric tons of coal = 54.43 million metric tons of oven-dried hardwood = 27.1 cubic meters of crude oil with potential for bioenergy production. By using residues and using forestry and agricultural energy products, the bioenergy potential is 4 to 7 quads. The range of utility of woody biomass is very wide across the Nation, and varies because of many factors. The forest industry is probably the largest user as well as the largest generator of woody biomass. Pulp and paper mills, which are high users of woody biomass in co-generation, also can produce excess wood residues that are even a disposal problem. Only a few buy market residues and have procurement systems to obtain the needed boiler fuels. #### 2 Use of biomass The Nation's total energy supply provided by biomass (predominately wood, but includes wastes and alcohol fuels) has been increasing for the past 5 years; currently up to 3.0 quadrillion Btu (Table 1). Of the total 1996 energy consumption of 93.8 quads, biomass was only 3.2 percent of the source. Biomass energy consumption was 41 percent of the total renewable energy sources. When excluding hydropower, a renewable energy resource that is considered as "conventional," biomass accounted for 87 percent of the remaining renewable energy consumption in 1996. Wood pellets is a fast-growing biomass fuel market. In the residential and commercial sectors, an increase in residential wood use for heating resulted in a 10-percent increase in renewable energy consumption in 1995. U.S. pellet fuel production increased by 18 percent between the 1993—94 and 1995—96 heating seasons (DOE/IEA 1996). In 1996, the residential/commercial sector used biomass for 90.8 percent of the renewable energy consumed; almost all was wood for heating (Table 2). Almost 84 percent of the renewables used in the industrial sector was biomass. A substantial amount was probably used for generating heat instead of electricity. Very little biomass was used to generate electricity in the electric utility. Renewable electricity generation rose to 465 billion kilowatt-hours in 1996 (Table 3). Biomass accounted for almost 14 percent of the source of the generation; almost 97 percent within the industrial sector. Biomass was used very little in the electrical utility sector, although there was a slight increase from 1995 when it had made a significant decrease. Table 1. U.S. Renewable energy consumption by Source, 1992—1996 (Quadrillion Btu). | Energy Source | 1992 | 1993 | 1994 | 1995 | 1996 | |---|-------|--------|--------|--------|-------| | Conventional hydroelectric power ^a | 2.852 | 3.138 | 2.958 | R3.471 | 3.911 | | Geothermal energy | 0.367 | 0.381 | 0.381 | 0.325 | 0.354 | | Biomass ^b | 2.788 | 2.784 | R2.838 | R2.946 | 3.017 | | Solar energy ^c | 0.068 | R0.071 | R0.072 | 0.073 | 0.075 | | Wind energy | 0.030 | 0.031 | 0.036 | 0.033 | 0.036 | | Total renewable energy | 6.106 | R6.404 | R6.285 | R6.847 | 7.393 | ^a Hydroelectricity generated by pumped storage is not included in renewable energy. Sources: 1992—1996: Energy Information Administration (EIA), Annual Energy Review 1996, DOE/EIA-0384(96) (Washington, DC, July 1997). ^b Includes wood, wood waste, peat, wood sludge, municipal solid waste, agricultural waste, straw, tires, landfill gases, fish oils, and/or other waste. ^c Includes solar thermal and photovoltaic. R = Revised data. Table 2. Renewable energy consumption by Sector and Energy Source, 1992—1996 (Quadrillion Btu). | Sector and Source | 1992 | 1993 | 1994 | 1995 | 1996 | |---|-------|--------|--------|--------|-------| | Residential/Commercial | | | | | | | Biomass | 0.645 | 0.592 | 0.582 | 0.651 | 0.644 | | Solar | 0.060 | R0.062 | R0.064 | R0.065 | 0.066 | | Total | 0.705 | R0.654 | R0.646 | R0.706 | 0.709 | | Industrial ^a | | | | 11077 | 0.707 | | Biomass | 2.042 | 2.084 | R2.138 | R2.184 | 2.279 | | Geothermal | 0.179 | 0.204 | 0.212 | 0.207 | 0.231 | | Conventional hydroelectric ^b | 0.097 | 0.118 | 0.136 | 0.152 | 0.172 | | Solar | 0.008 | 0.009 | 0.008 | 0.008 | 0.009 | | Wind | 0.030 | 0.031 | 0.036 | 0.033 | 0.036 | | Total | 2.357 | 2.446 | R2.530 | R2.584 | 2.727 | | Transportation | | | | | | | Biomass ^c | 0.079 | 0.088 | R0.097 | R0.104 | 0.074 | | Electric Utility | | | | | | | Biomass | 0.022 | 0.020 | 0.020 | 0.017 | 0.020 | | Geothermal | 0.169 | 0.158 | 0.145 | 0.099 | 0.110 | | Conventional hydroelectric ^b | 2.511 | 2.766 | R2.583 | R3.053 | 3.419 | | Solar and wind | * | * | * | * | * | | Net renewable energy imports ^d | 0.263 | 0.271 | 0.309 | R0.284 | 0.333 | | Total | 2.065 | 3.217 | R3.012 | R3.453 | 3.883 | | Total renewable energy | | | | | | | Consumption | 6.106 | R6.404 | R6.285 | R6.847 | 7.393 | ^{*}Less than 0.5 trillion Btu. R = revised data. #### 3 Harvest system The most prevalent harvest system in the South is the tree-length productive feller-bunchers are used to fell, collect, and bunch many small stems into piles. The trees are delimbed and topped in the woods either using a chainsaw or delimbing gate with chainsaws at the deck. Grapple skidders are used to extract the trees and the stems are usually loaded tree-length onto trailers. Improvements have been the addition of mechanical processors and slashers. The limbs and tops are left at the processing area, or carried back onto the stand by the skidder. Some feller-buncher/ skidder systems use a flail delimber/debarker and a chipper to produce clean chips at the deck (Stokes & Watson 1988 and 1996). Flail processing and chipping is potentially more economical for small diameter trees than delimbing and hauling tree-length wood. Another advantage is the potential biomass recovery. The limbs, tops, and bark can be hogged at the deck and used as fuel. Cut-to-length (CTL) systems are becoming more widely used. Harvesters are used for felling and processing at the stump. ^a Includes generation of electricity by cogenerators, independent power producers, and small power producers. ^b Hydroelectricity generated by pumped storage is not included in renewable energy. ^c Ethanol blended into gasoline. ^dIncludes only net imports of electricity known to be from renewable resources (geothermal and hydroelectric). Sources: See Table 1. Table 3. Electricity generation from renewable energy by Energy Source, 1992—1996 (MWh). | Source | 1992 | 1993 | 1004 | 1005 | | | |--------------------------------|----------------|------------------------|----------|----------|---------|--| | | 1772 | 1773 | 1994 | 1995 | 1996 | | | Industrial Sector ^a | | | | | | | | Biomass | R53 606 | R55 745 | R57 391 | 56 975 | 62 107 | | | Geotherm | R8 577 | R9 748 | R10 122 | 9 9 1 1 | 11 014 | | | Hydroelectric | R9 446 | R11510 | R13 226 | 14 773 | 16 711 | | | Solar | R746 | R896 | R823 | 824 | 908 | | | Wind | R2 916 | R3 052 | R3 481 | 3 185 | 3 507 | | | Total | R75 293 | 80 954 | 85 046 | R85 669 | 94 249 | | | Electric Utility Se | ector (Net Ger | neration) ^b | | | | | | Biomass | 2 092 | 1 990 | 1 988 | 1 649 | 1 967 | | | Geothermal | 8 103 | 7 570 | 6 940 | 4 744 | 5 233 | | | Conventional | | | | | | | | Hydroelectric | 243 736 | 269 098 | 247 070 | R296 377 | 331 035 | | | Solar | . 3 | 4 | 3 | 4 | 3 | | | Wind | * | * | * | 11 | 10 | | | Total | 253 936 | 278 663 | 256 003 | R302 786 | 339 149 | | | Net Imports | 24 583 | 25 496 | 28 844 | 26 648 | 31 673 | | | Total Renewable | | | | | | | | Generation | R353 814 | R385 114 | R369 894 | R415 105 | 465 072 | | ^{*} Less than 500 MWh Sources: Energy Information Administration, Form EIA-759, "Monthly Power Plant EIA-867, "Annual Nonutility Power Producer Report"; and Electric Power Monthly March 1997, DOE/EIA-0226(75/03) Washington, DC, March 1997). Table 4. Stands used for harvesting cost analysis. | Stand | DBH | TPH | BA/HA | DBH | TPH | BA/HA | Whole | Merchantable | | | |---------------------|------|-----|-------|------|-----|-------|-----------|--------------|--|--| | | | | | | | | Tonnes/HA | | | | | Thinning, 13—15 yrs | 18.3 | 684 | 19 | 16.0 | 319 | 7 | 48.4 | 34.5 | | | | Thinning, 16—18 yrs | 19.3 | 689 | 21 | 17.3 | 306 | 8 | 55.4 | 39.7 | | | | Clearcut,
23 yrs | 20.6 | 650 | 23 | 20.6 | 650 | 23 | 178.7 | 137.6 | | | Note: DBH is diameter at breast height in centimeters; TPH is trees per hectare; BA/HA is basal area in m² per hectare; Whole is harvested whole tree weight including wood, bark, limbs, tops and foliage in tonnes per hectare; Merchantable is harvested merchantable weight in tonnes per hectare to a 10 centimeter top. ^a Includes cogenerators, independent power producers, and small power producers. ^b Excludes imports. R = Revised data. #### 4 Stand descriptions Three loblolly (*Pinus taeda*) stands were selected as typical pine plantations to analyze the productivity and cost of the three selected systems. Table 4 summarizes the composition of the representative stands used for a range of structure and removal levels. The stand information was only for pine trees 13 cm, DBH, and larger; these were considered merchantable. The 13—15 year old stand, as an early thinning, had an initial basal area of 19 m²/ha and a removal of 7 m²/ha. The 16—18 year old stand was considered to be a late thinning and had an initial basal area of 21 m²/ha. A total of 8 m²/ha were removed. In the thinnings, every fifth row was harvested and the rest were removed by selection. The clearcut stand had 23 m²/ha harvested. Merchantable tonnes per hectare were calculated to a 10-cm top. #### 5 Utilization A study was conducted at a local pulpmill in Alabama to estimate the recovery and utilization for the three representative stands. Five tree-length truck loads of loblolly plantation pine were processed through a tree-length (longwood) drum debarker to determine merchantable chip recovery. Additional laboratory work was completed to determine chip quality and size distribution. The same procedure was used to determine the recovery of cut-to-length wood. Four loads of random length wood were processed on the same longwood yard as the tree-length wood was processed. One load of the CTL wood was processed at a shortwood drum, after being slashed into 1.5-m lengths. The authors have completed several studies on the recovery of loblolly pine plantation wood using a flail delimber/debarker and chipper (Flowers et al. 1992, Stokes & Watson 1988 and 1994, Watson et al. 1992). This published information concerning the recovery of products from a flail/chipper was used in this analysis. Figure 1. Utilization of tree-length wood processed through tree-length drum debarker. Figure 2. Utilization of cut-to-length wood slashed to 1.5 m lengths and processed through shortwood drum debarker. The wood flow and utilization of various harvesting products are shown in Figures 1—4. The wood flow recovery for the tree-length and cut-to-length are for the roundwood delivered to the mill, drum debarked, chipped and screened for merchantable chips to the digester. The wood flow for the chips produced inwoods with the flail/chipper includes the whole tree converted to chips and then screened for merchantable chips to the digester. In this analysis, recovery at the forest was assumed the same for the tree-length and CTL options. Only 71.3—77.0 percent of the total standing biomass was delivered to the mill. Almost 91 percent of the delivered tree-length wood resulted in chips (Figure 1). Over 9.2 percent became residue, or bark by-products that are usually used in the boilers. As more satellite chip mills have been established, this by-product has become more of a waste problem than a readily available fuel source. When the CTL wood was slashed and processed through the shortwood drum, almost 92 percent of the roundwood was converted into chips (Figure 2) and the rest was bark residue. When the CTL wood was processed through the longwood drum without slashing, there was a lot of breakage that resulted in more bark residue. Over 12 percent went into the bark pile for this option (Figure 3). All three alternatives had some additional residues generated after screening. Figure 4 illustrates the wood flow and recovery for the flail/chip process. Over 60 percent of the whole tree that goes through the flail goes to the chip van and 39.4 percent is left on site. Some of the residues are spread across the site, but much is piled at the deck as a result of the flail processing. Sometimes this material is hogged and hauled to the mill for energywood. When screened at the mill, recovery of acceptable chips is 82.1 percent and only a small percent of residues are generated at the mill. Mills handle the overs in many ways and for this simplistic analysis, overs were added to the accepts. These recovery percentages for the three harvesting systems (cut-to-length had two processing options) were used to convert the stand data into clean, acceptable chips to the digester (Table 5) and to determine points along the wood flow where residues are generated. These recovery figures should be used with caution since they are based on a small sampling. Also, the problem of breakage associated with processing CTL wood in a longwood drum may only be associated with the test mill. Figure 3. Utilization of cut-to-length wood processed through tree-length drum debarker. Figure 4. Utilization of whole trees processed through flail delimber/debarker and chipper. In the early thinning, 13.9 tonnes/ha of residues were left on the site when roundwood was delivered to the mill. This analysis did not consider the unmerchantable pine or any hardwood on site. There could have been even more potential biomass left as a function of the thinning operations. This could also be true of the older thinnings which left 15.7 tonnes/ha on the site for tree-length and CTL systems. The flail system left an additional 5.2 tonnes/ha for the early thinning and 6.1 tonnes/ha for the older thinning. At the mill, 5.6—6.7 tonnes/ha, dependent on stand and wood type, were generated as bark residue. Only a small amount was generated by the screening process of the flail chips. The clearcuts produced much more residual biomass for all the harvest systems. When hauling roundwood to the mill, it produced almost 22.4 tonnes/ha as drum debarker residues. These residues usually go to the boiler. The flail produced 70.4 tonnes/ha at the forest site. The flail/chip system generates the most residues collected in one point. However, the added cost of processing and hauling lessen the use of this biomass in energy production. The roundwood systems generated usable residue at a mill facility and are readily available for energy production. Table 5. Recovery of representative stands. | | Thinning, 13-15 yrs Thinning, 16-18 yrs Clearcut, | | | | | | | | t, 23 yr | S | | | |-------------------------|---|------|------|------|-------|------|------|------|----------|-------|-------|-------| | | CTL | | TL | FC | CTL | | TL | FC | CTL | | TL | FC | | | 1.5-m | NS | | | 1.5-m | NS | | | 1.5-m | NS | | | | | Tonnes/ha | | | | | | | | | | | | | Residues at wood | 13.9 | 13.9 | 13.9 | 19.1 | 15.7 | 15.7 | 15.7 | 21.7 | 41.() | 41.() | 41.() | 70.4 | | Delivered
Rdwd/Chips | 34.5 | 34.5 | 34.5 | 29.4 | 39.7 | 39.7 | 39.7 | 33.6 | 137.6 | 137.6 | 137.6 | 108.3 | | Residual at mill | 5.6 | 5.6 | 5.8 | 1.6 | 6.3 | 6.3 | 6.7 | 1.8 | 22.0 | 23.3 | 32.3 | 6.1 | | Merchant-
able chips | 28.9 | 28.9 | 27.8 | 27.8 | 33.4 | 33.4 | 33.0 | 31.8 | 115.7 | 114.3 | 105.4 | 102.2 | Note: CTL is cut-to-length; TL is tree-length; FC is flail/chipper; Rdwd is roundwood. NS means that the CTL was not slashed and was processed in tree-length drum. #### References - DOE/EIA. 1997. Renewable Energy Annual 1996. U.S. Department of Energy/Energy Information Administration. Report DOE/EIA-0603(96), July, 1997. Washington, DC. - DOE/EIA. 1997. Renewable Energy Annual 1997. U.S. Department of Energy/Energy Information Administration. Volume I, October, 1997, Washington, DC. - Flowers, R.K., W.F. Watson, B.K. Wharton, M.L. Belli & B.J. Stokes. 1992. Utilization and yield of chips from loblolly pine in central Arkansas. In: Proceedings of the 1992 TAPPI Pulping Conference; 1992 November 1-5; Boston, MA. Atlanta, GA: TAPPI Press. Book 2: 467-471. - Stokes, B.J. & W.F. Watson. 1988. Flail processing: an emerging technology for the South. Paper No. 88-7527, American Society of Agricultural Engineers, St. Joseph, MI. 18 p. - Stokes, B.J. & W.F. Watson. 1996. Plantation thinning systems in the Southern United States. In: Mitchell, Paul; Stevens, Eric; Kofman, Pieter D. (eds). Problems and prospects for managing cost effective early thinnings. A report from the Concerted action "Cost Effective Early Thinnings" AIR2-CT93-1538. Danish Forest and Landscape Research Institute, Horsholm, Denmark. 107-121. - Watson, B. & B. Stokes. 1994. Cost and utilization of above ground biomass in thinning systems. In: Proceedings of the COFE meeting on Advanced Technology in Forest Operations: Applied Technology in Action; 1994 July 24-29; Portland, OR. Corvallis, OR: Oregon State University: 192-201. - Watson, W.F., B.J. Stokes, L.N. Flanders, T.J. Straka, M.R. Dubois & G.J. Hottinger. 1992. Cost comparison at the woodyard chip pile of clean woodland chips and chips produced in the woodyard from roundwood. In: Proceedings of the 1991 TAPPI Pulping Conference; 1991 November 3-7; Orlando, FL. Atlanta, GA: TAPPI Press: 183-189. ## IEA Bioenergy ### WOOD FUELS FROM CONVENTIONAL FORESTRY Proceedings of the third annual workshop of Activity 1.2 (Harvesting) / Task XII / IEA Bioenergy in Jasper, Alberta October 18, 1997 Edited by Pentti Hakkila, Maija Heino and Essi Puranen The Finnish Forest Research Institute Vantaa Research Centre Metsäntutkimuslaitoksen tiedonantoja 680 The Finnish Forest Research Institute. Research Papers 680 Vantaa 1998 IEA Bioenergy # WOOD FUELS FROM CONVENTIONAL FORESTRY The Finnish Forest Research Institute TONE OF THE PARTY OF Hakkila, P., Heino, M. and Puranen, E. (eds.). 1998. Wood fuels from conventional forestry. Metsäntutkimuslaitoksen tiedonantoja 680. The Finnish Forest Research Institute. Research Papers 680. 122 p. ISBN 951-40-1618-1, ISSN 0358-4283 The publication is the Proceedings of the third annual workshop of Activity 1.2 (Harvesting)/Task XII/IEA Bioenergy in Jasper Alberta in October 18, 1997. It is composed of eleven papers dealing with various aspects of the production of wood fuels from conventional forestry. An overview is given of the Alberta forest sector, potential applications of bioenergy in Canada's remote communities, and timber procurement systems of the southeastern United States. Several articles discuss new techniques and the state of the art of wood fuel harvesting, and characteristics and standards of wood chips. An evaluation report of the Activity is also presented. The evaluation report describes the history of harvesting related cooperation within IEA Bioenergy and the main developments during past ten years, and discusses wood fuel harvesting issues and the advantages and disadvantages of IEA Bioenergy cooperation. Key words: IEA, bioenergy, fuelwood, harvesting, conventional forestry Publisher: IEA Bioenergy / Finnish Forest Research Institute Correspondence: Pentti Hakkila: The Finnish Forest Research Institute, Vantaa Research Centre, P.O. Box 18, FIN-01301 Vantaa, Finland. Tel: +358 9 857 051, Fax: +358 9 8570 5361 Distribution: The Finnish Forest Research Institute, Unioninkatu 40 A, FIN-00170 Helsinki, Finland. Phone: +358 9 857 051, Fax: +358 9 625 308 ISBN 951-40-1618-1 ISSN 0358-4283 Gummerus Kirjapaino Oy Jyväskylä 1998